

INDEX

- Abercrombie, Lt. William R.: 316–17
Adams (frigate): 146
Adams, John: 121–22
Adjutant and Inspector General: 160
Adjutant General: 61, 148
Adolphus, Gustavus: 21–22, 24–25
African Americans. *See also* Segregation; Slavery; Slaves.
 alliances with Indians: 162, 163, 170
 in the American Revolution: 55
 colonial militia used against: 32
 and reconstruction: 305–07
 in the Spanish-American War: 349, 351–52
 in the U.S. Army: 218, 232–33, 304, 349
 in the War of 1812: 153
Agua Nueva, Mexico: 182–83
Aguinaldo, Emilio: 347, 354–58
Ainsworth, Maj. Gen. Fred C.: 371
Alabama: 144–45, 162, 170, 171, 241, 291
Alaska: 316, 373
Alexander, Brig. Gen. William: 68
Alexander the Great: 19, 22
Alger, Russell M.: 344–45, 352
Allen, Ethan: 48
Allen, Lt. Henry T.: 316–17
Altgeld, John P.: 308
Ambrister, Robert C.: 163
Amendment, Second: 112–13
American Indians. *See also* Indian nations/tribes.
 alliances with African Americans: 162, 163, 170
 as allies of the British: 34, 38–39, 116, 119, 120, 132, 136–39, 140, 141, 142, 144, 168
 as allies of the British and Canadians in the War of 1812: 135, 136–37, 138, 139, 140, 141, 142, 144, 148–49, 168
 as allies of the British in the Revolutionary War: 63, 83, 84, 89–90
 as allies of the French: 34, 36–37, 121
 as allies of U.S. forces: 163
 as barrier to westward expansion: 168, 323–24, 335
 destruction of Indian villages: 29, 117–18, 120, 162–63, 171
American Indians—Continued
 forced removals of: 171, 329–30, 331–33
 forced onto reservations: 329–31, 334, 335, 338–39
 and Indian wars of the 1850s: 191
 and the Indian Wars, 1865–1890: 321–39
 massacres of: 324, 329
 massacres of U.S. Army elements by: 168–69, 323, 328
 method of warfare: 28–29
 as scouts for U.S. Army: 333–34, 338
 treaties with: 109, 111, 116–17, 327, 329–30, 335
 uprisings: 144–46, 245
 use of colonial militia against: 31, 32
 weapons: 28–29
 winter campaigns against: 329–31, 335–36
American migration: 171–72
American Revolution: 2, 9, 45–106
Ammunition. *See also* Artillery; Guns; Rifles; Weapons.
 artillery: 24, 177, 193–94, 208, 368
 black powder: 343, 350
 for the Continental Army: 59
 lead balls: 24
 Minié ball: 193–94
 in the Revolutionary War: 48
 shortages of: 48, 49, 148, 260
 smokeless powder: 314–15, 343, 368
Amphibious operations: 185, 282
Anaconda Plan: 207
Anderson, Maj. Robert: 200
Antietam Creek: 231–32, 233
Apalachicola River: 162–63
Apothecary General, Office of the: 148
Appomattox Court House, Virginia: 296–97
Arbuthnot, Alexander: 162, 163
Arista, General Mariano: 176–78
Arizona: 190, 333–35
Arizona, Confederate Territory of: 244–45
Arizona, Department of: 333
Arkansas: 168, 201, 245
Armistead, Bvt. Brig. Gen. Walker K.: 171

- Armor plate: 315
- Armstrong, John: 148, 149, 160
- Army and Navy Journal*: 312
- Army of Northern Virginia. *See* Confederate Armies.
- Army of the Potomac. *See* Union Armies.
- Army, U.S.
- and African Americans: 232–33, 304, 349
 - Appropriation Act of 1867: 305–06
 - civil functions: 304–07, 316–18
 - and creation of the Confederate Army: 200
 - demobilization after the Civil War: 303, 304
 - desertions: 168
 - discipline: 119, 250, 308, 312–13
 - establishment of: 109–10
 - as first line of national defense: 164, 172–73
 - isolation from society at large: 309, 322–23
 - joint operations with the U.S. Navy: 213, 215, 236–38, 266–68, 282
 - mobilization problems: 344–45, 374, 379
 - mobilization for the Spanish-American War: 344–45
 - modernization in the early twentieth century: 367–68
 - morale: 119, 203, 250
 - officers: 149, 159–60, 164, 165, 173, 200, 203–04, 254, 371
 - professionalism of: 159–60, 165, 173, 312, 371, 389
 - training of: 123–24
 - organization of: 119, 121, 149, 160, 164, 172–73, 198, 200, 207, 216, 235, 304, 311, 323, 343, 374
 - as a professional force: 159–60, 309–12, 313, 316, 319, 343, 384, 388–90
 - and reconstruction: 304–07
 - recruitment for: 118–19, 164–65, 232
 - retirement system: 312
 - strength: 113, 116, 117, 118–19, 121, 122, 123, 127, 132, 134, 160, 161, 164, 171, 178, 192, 198, 202, 304, 323
 - support to federal marshals: 307–08
 - terms of enlistment: 119, 122
 - training: 119, 159–60, 165–66, 173, 194–95, 218, 229, 238, 250, 254, 343, 344–45, 371, 379
- Arnold, Maj. Gen. Benedict: 48, 53–54, 69–70, 83, 84, 85, 94–95, 99, 103
- Articles of Confederation: 57, 58, 109, 111
- Artillery. *See also* Ammunition; Guns; Weapons.
- ammunition for: 193–94, 208, 314–15, 368
 - battle management of: 212, 216, 250, 253–54, 255
 - at coastal fortifications: 165, 193
 - howitzers: 177, 180, 181, 183, 186, 188
 - mobility of: 314–15
 - naval ordnance: 165, 193, 213, 368
 - in siege warfare: 24, 186
 - system: 166, 194
- Artillery—Continued
- types and developments: 24, 177, 186, 193–94, 208, 210, 211, 261, 314–15, 368
 - units: 60, 113, 119, 122, 123, 349
 - early European: 21, 22, 23–24, 25–26
 - flying artillery: 176, 177
 - in the Mexican War: 177, 180, 181, 183–84, 185, 186
 - in the War of 1812: 153, 155
- Artillery School, U.S. Army: 165–66, 194, 310, 311, 371
- Assize of Arms: 20
- Atkinson, Col. Henry: 168
- Atlanta, Georgia: 280, 282, 289, 291–92
- Augur, Christopher: 326
- Aviation: 371–72
- Bahia Honda, Cuba: 375
- Baker, Col. Edward D.: 218
- Balloons: 316, 350, 372
- Baltimore, Maryland: 152
- Banks, Maj. Gen. Nathaniel P.: 263–64, 268, 280, 281–82, 287
- Barnes, Brig. Gen. Joseph K.: 312
- Barras, Admiral Louis, Comte de: 101
- Bascom, Lt. George N.: 324
- Battle above the Clouds: 276
- Baum, Col. Friedrich: 83
- Bayonets: 22, 24–25, 48, 49, 87, 88, 89, 104, 120, 146, 180, 260, 367. *See also* Guns; Rifles; Weapons.
- Beaufort, South Carolina: 92
- Beauregard, Brig. Gen. Pierre G. T.: 185, 207–08, 210–12, 240, 286–87
- Bee, Brig. Gen. Barnard E.: 210
- Beecher, Lt. Frederick H.: 329
- Bell Telephone Company: 316
- Bennington, Vermont: 83, 84
- Benteen, Capt. Frederick W.: 337, 338
- Bentonville, North Carolina: 295
- Bernard, Brig. Gen. Simon: 161
- Big Bethel, Virginia: 207
- Billings, John S.: 318
- Black Hawk, Chief: 168
- Black Kettle: 329, 330
- Bladensburg, Battle of: 152
- Blair, Maj. Gen. Francis P., Jr.: 203
- Blockades
- of Cuba: 344, 346, 347
 - of the Philippines: 346–47
 - of the Southern (Confederate) coast: 201, 202, 204, 207, 213, 241
 - of the United States by the British during the War of 1812: 136, 139, 146, 148, 155
 - of Vera Cruz, Mexico: 185
- Bloody Hill, Missouri: 215
- Bonneville, Capt. Benjamin L. E.: 166, 190

INDEX

- Bordentown, New Jersey: 70–71
Boston, Massachusetts: 46, 47–50, 52, 53, 55
Bounties: 59, 62, 71
Bouquet, Col. Henry: 38
Bowlegs, Billy: 163
Boxer Uprising: 360–63
Bozeman, John: 327
Bozeman Trail: 326–28, 335
Braddock, Maj. Gen. Edward: 36–38
Bragg, General Braxton: 183–84, 229, 241–44, 263, 267, 268, 270–73, 274, 275, 276, 284
Brandy Station, Virginia: 256
Breckinridge, Maj. Gen. John C.: 243–44
Breed's Hill, Boston: 48–50
British Army
 American recruits for: 34, 38
 and the American Revolution: 46–50, 54–55, 62–72, 75–85, 87–104
 and American Tories: 63, 64–65, 76, 83, 84, 87, 90, 92, 94, 95, 99
 coordination with the Navy: 92
 Indian allies: 38–39, 63, 83, 84, 89–90, 116, 119, 120, 135, 136–41, 142, 144, 148–49, 168
 officers: 50
 recruiting for: 62
 reinforcements for: 75, 76, 85, 89, 90, 99
 strength: 66, 75, 81, 87, 92, 93, 98, 99, 101, 140–41, 142
 supplies for: 61, 62–63, 76, 79, 83, 84, 85, 87, 96, 98
 transportation problems: 81, 83, 87–88
 violation of the principle of unity of command: 75
 and the War of 1812: 135, 136–42, 144, 148–51
Brock, Maj. Gen. Isaac: 134, 136, 137, 138
Brooke, Maj. Gen. John R.: 375
Brown, Maj. Jacob: 176, 177
Brown, Maj. Gen. Jacob J.: 141, 149, 150–51, 160, 164
Brown, John: 197
Browning, John: 367–68
Bryan, William Jennings: 357, 380
Buchanan, James: 197, 237
Buckner, Brig. Gen. Simon B.: 237
Buell, Brig. Gen. Don Carlos: 236, 238, 240, 241–42, 263
Buena Vista, Battle of: 182–85
Buffalo, New York: 138, 144, 149
Buford, Col. Abraham: 92
Buford, Brig. Gen. John, Jr.: 257, 259
Bull Run, Virginia: 207–12, 213, 228–29
Bunker Hill, Battle of: 48–50
Burgoyne, Maj. Gen. John: 48, 76, 77, 81, 83–84, 85, 89–90, 98
Burnside, Maj. Gen. Ambrose E.: 10, 231, 233, 235, 249–50, 270, 274, 275–76, 282, 283, 284
Butler, Maj. Gen. Benjamin F.: 207–08, 216, 240, 282, 286–87
Cadwalader, Col. John: 70
Calhoun, John C.: 156, 161, 162, 163, 164–66, 198, 310–11
California: 175, 178, 184–85, 190, 191, 375
Camargo, Mexico: 180, 181–82
Camden, South Carolina: 93
Camels: 191–92
Cameron, Simon: 217
Canada: 53–55, 110–11, 121
 American attempt to annex: 132, 136–44, 148–51, 152–53, 155
 British defense of: 134, 136–44, 148–51, 152–53
 British troops in: 62, 64, 75, 76, 81, 134, 136–39
 struggle between France and England for control of: 32–41
 and the War of 1812: 131, 134, 135–44, 148–51, 152–53
Canby, Brig. Gen. Edward R. S.: 245, 326, 331
Cape Breton Island, Canada: 34, 39
Caribbean: 341–42, 365
Carleton, Maj. Gen. Guy: 66, 69–70
Carpenter, Capt. Louis H.: 329
Carr, Col. Eugene A.: 334
Carranza, General Venustiano: 377, 378–79
Carrington, Col. Henry B.: 327–28
Carrizal, Mexico: 379
Cartagena, Colombia: 34
Carter, Lt. Col. William H.: 370
Casey, Brig. Gen. Thomas L.: 317
Cass, Lewis: 166, 168, 169
Casualties
 American
 1807: 127
 in the American Revolution: 47–48, 49, 62, 69, 71, 90, 92
 in the Civil War: 212, 227, 231, 235, 240, 254, 255, 262–63, 268, 273, 284, 287, 289, 292, 297
 in the Indian Wars: 323, 328, 329, 330, 332, 338
 in the Mexican War: 177, 181, 184, 185, 186, 188–89
 in the Second Seminole War: 171
 in the Spanish-American War: 352, 353, 354, 359
 in the War of 1812: 137, 138, 140, 150, 151
 American Indian: 324, 328, 329, 330, 332, 338
 in the Boxer Uprising in China: 361, 362
 British: 62, 70, 84, 85, 98, 140, 150, 151, 154
 French: 90
 Mexican: 177, 181, 184, 186, 188–89
Cavalries: 121–22, 123, 198
 1st: 192
 2d: 192
 4th: 330–31
 7th: 330, 335, 336–38
 9th: 304, 350, 352

- Cavalries—Continued
 10th: 304, 329, 350, 352
 13th: 378
- Cavalry Association, U.S.: 311
- Cavalry Journal*: 311
- Cavalry units
 African American: 304, 329, 349, 350, 352
 armament: 24
 Confederate: 204, 216, 225, 256, 283, 284, 286, 289, 294, 295
 in the Spanish-American War: 349
 Union: 198, 216, 250, 255, 256, 257, 259, 283, 284, 286, 289, 293–94, 295, 296
 used by early European armies: 23–24, 25
- Cavell, Edith: 381
- Cemeteries, national: 298
- Cemetery Hill, Gettysburg: 259
- Cemetery Ridge, Gettysburg: 259, 260–61, 262
- Centreville, Virginia: 208
- Cerro Gordo, Battle of: 186–87, 189
- Cervera y Topete, Admiral Pascual: 346, 347, 349, 352–53
- Chaffee, Maj. Gen. Adna R.: 361
- Chamberlain, Col. Joshua: 260
- Chancellorsville, Virginia: 250, 252–54
- Chaplains: 298
- Chapultepec, Mexico: 189
- Charleston, South Carolina: 65–66, 90, 92, 93, 96, 98, 99, 102, 213
- Charlotte, North Carolina: 95, 96
- Chattanooga, Tennessee: 268, 270, 272–73, 274–77, 280, 298
- Chauncey, Commodore Isaac: 140, 141, 149, 150, 151
- Chesapeake*, USS: 132
- Chesapeake Bay region: 99, 101–02, 146, 152, 284
- Chicago, Illinois: 132, 308
- Chickahominy River: 224–25
- Chickamauga Campaign: 268–73, 275, 276
- Chickamauga Park, Georgia: 344–45
- Chief of Staff, Army: 370, 371, 384
- Chile: 342
- China: 360–63, 373
- China Relief Expedition: 361–62
- Chippewa River: 149–51, 161
- Chivington, Col. John M.: 324, 329
- Cholera: 168. *See also* Disease.
- Christian Commission, U.S.: 298
- Churubusco, Mexico: 188–89
- Cincinnati, Ohio: 117, 119–20
- Civil War, American: 197–300. *See also* Confederate armies; individual battles; Union armies.
 advantages of each side at the outset: 204–05, 206
 destruction of the Southern economy: 282–83, 291–92, 294–95
 and European powers: 204, 213, 232, 241
- Civil War, American—Continued
 military strategy of the North: 205, 207, 212–13, 214–15, 216–17, 218
 military strategy of the South: 205, 213, 241, 267
 mobilization for: 202, 213–14, 217–18
- Civilian authority over the military: 57–58, 370
- Clark, Lt. Col. George Rogers: 90
- Clark, William: 124, 126
- Clausewitz, Carl von: 6, 9, 14
- Clay, Henry: 161
- Cleburne, Maj. Gen. Patrick R.: 271
- Cleveland, Grover: 308, 342–43
- Clinch, Bvt. Brig. Gen. Duncan L.: 168
- Clinton, Lt. Gen. Henry: 48, 65–66, 70, 76, 85, 87–88, 89–90, 92, 94, 95, 96, 98–99, 101, 102
- Coalition warfare in the Boxer Uprising: 360–63
- Coastal defenses: 368
- Coastal fortifications: 161, 165, 315, 368
- Cochise, Chief: 324, 333
- Cockburn, Rear Adm. George: 146, 148
- Cold Harbor, Virginia: 287
- Colorado: 190, 324, 333
- Colored Troops, Bureau of: 232–33. *See also* African Americans.
- Colored Troops, U.S.: 304
- Columbia, South Carolina: 295
- Columbus, New Mexico: 378, 382
- Combined-arms units: 374
- Command of the Army Act: 305–06
- Commanding General of the Army: 164, 309–10, 312–13, 315, 330, 344, 370
- Commissary General: 61, 86, 148
- Commissary General of Ordnance: 160
- Commissary General of Purchases, Office of the: 134
- Commissary General of Subsistence: 163
- Communications, battlefield: 76, 235, 314, 315–16
- Communications, lines of
 British: 62–63, 137, 140, 151
 Confederate: 204, 236, 240–41, 254, 256, 266–67, 270, 280, 281, 286
 for forces in the Philippines: 366
 in the Mexican War: 187–88, 189
 Union: 214, 223, 225, 229–30, 242, 263, 264, 266, 274, 275, 287, 288
 in the War of 1812: 145, 151
- Concentration of forces, violations during the Revolutionary War: 50
- Concord, Massachusetts: 46, 47
- Confederate armies. *See also* Cavalry units, Confederate; Civil War, American; Corps, Confederate Third.
 Army of the Mississippi: 289
 Army of Northern Virginia: 205, 216, 228–29, 230–31, 235, 241, 249, 255–63, 280, 281, 291, 297
 Army of Tennessee: 289, 294
- Confederate States of America: 198, 204–05, 298, 300. *See also* Civil War, American.

- Confiscation Act, Second: 232
- Congress, U.S.
 and Army installations: 374
 and the Army staff: 148, 160–61
 and the Civil War: 213–14
 and coastal fortification: 161, 315
 and the Continental Army: 93–94, 107
 and creation of a General Staff and a Chief of Staff: 370
 and creation of the U.S. Navy and Marine Corps: 121–22
 and the Mexican War: 178
 military appropriations: 161, 214, 368, 371–72
 and military officers: 164
 and the military supply system: 134, 148
 militia law: 114
 and modernization of the Navy: 366
 and the National Guard: 373, 382
 and organization of the Regular Army: 160, 371
 and the Panama Canal: 376
 and the Philippines: 355
 and presidential powers: 305–06, 382–83
 proposed military establishment after the Revolutionary War: 108–12
 and reconstruction of the South: 305–06
 reforms in the Continental Army: 86
 and the Spanish-American War: 344
 and strength of the Army: 113, 116, 117, 118–19, 121, 122, 123, 127, 149, 160, 164, 192, 304, 344
 and terms of military enlistment: 119, 122
 and troops for service in the Philippines: 356
 and the War of 1812: 132, 144, 160
 and the Weather Bureau: 318
- Congressional Committee of the Conduct of the War, Joint: 218, 233
- Connecticut: 110
- Connor, Maj. Gen. Patrick E.: 327
- Conscription: 298, 300
- Constellation* (frigate): 146
- Constitution, U.S., and federal military powers: 112–13
- Constitutional Convention: 112
- Continental Army
 ammunition for: 54, 55, 59
 Canadian regiments in: 54
 coordination with the French: 87–89, 90, 92
 creation of: 50–53
 demobilization of: 107
 discipline: 52, 79, 94
 morale: 94
 officers: 51–52, 60, 61, 66, 76–77, 92, 107, 108
 organization of: 58, 59–61
 pay: 93–94
 recruitment for: 51, 52–53, 54, 55–56, 58–59, 66, 72, 94
 strength: 58, 70, 76, 85, 89, 90, 92, 93, 96, 98, 101–02, 107
- Continental Army—Continued
 supplies for: 53, 54, 56, 58, 59, 61, 69, 76, 81, 85–86, 90, 93–94, 95, 96, 107
 training: 86–87, 88, 104
 use of cavalry: 97–98
 use of militia: 57–58, 66, 69, 70–72, 85, 90, 92–93, 94, 95, 96–98, 101–02, 103
 weapons used by: 88
- Continental Congress, Second: 48, 50–51, 52, 53, 57, 58, 60
- Contractors, problems with: 114, 162, 163, 171, 217–18
- Contreras, Mexico: 188
- Cooke, Philip St. George: 326
- Copperheads: 241
- Corbin, Maj. Gen. Henry C.: 370
- Cornwallis, General (Lord) Charles: 69, 70, 71–72, 77, 79, 92, 93, 95, 96, 98–99, 101–02
- Corps, Confederate Third: 257, 259
- Corps, U.S.
 I: 259
 II: 261, 263, 286
 III: 259
 IV: 292
 V: 225, 229, 231, 260, 295, 348, 349–53
 VI: 288, 295
 VIII: 354, 356–57
 IX: 282, 283
 XI: 253, 259
 XIII: 264
 XV: 264
 XVII: 264
 XXII: 292
- Corps of artificers: 171
- Corps of Artillerists and Engineers: 121, 123
- Corps badges: 250, 297–98
- Corps of Engineers: 123–24, 134, 155, 160, 161, 217, 311, 317–18
- Corps of Topographical Engineers: 172, 190, 217
- Corps of Volunteers for North Western Discovery: 126
- Council of National Defense: 382–83
- Cowpens, Battle of the: 96–98
- Crawford, William H.: 160–61, 165, 192
- Crimean War: 194
- Crittenden, Maj. Gen. Thomas L.: 244, 271
- Cromwell, General Oliver: 108
- Crook, Bvt. Maj. Gen. George: 326, 333–37, 338
- Cuba: 342–43, 347–53, 366, 371, 375
- Cuban Pacification, Army of: 375
- Culp's Hill, Gettysburg: 259, 261
- Cumberland, Army of the. *See* Union Armies.
- Cumberland River: 215, 217, 236
- Curtis, Maj. Gen. Samuel R.: 238, 245
- Custer, Lt. Col. George A.: 326, 330, 335, 336–38
- Dade, Bvt. Maj. Francis L.: 168–69

- Daiquiri, Cuba: 349
- Dallas, Alexander J.: 160
- Davis, President of the Confederacy Jefferson: 180, 183–84, 191–92, 194–95
and the Civil War: 198, 200, 201, 203, 204, 210, 211, 225, 273, 295
and effort to invade the North: 229–31, 255
and military commanders: 289
and military planning: 208, 223, 267, 268
- Dawes, William: 47
- Dearborn, Maj. Gen. Henry: 139, 140, 141–42
- Delafield, Maj. Richard: 194
- Delaware: 201, 216
- Delaware River: 70, 71, 72, 77, 79
- Desertions: 119
- Detroit, Michigan: 121, 136–38, 139, 142
- Detroit River: 136
- Devil's Den, Gettysburg: 260
- Dewey, Commodore George: 346–47, 354
- Dick Act: 373
- Dinwiddie, Robert: 35
- Dinwiddie Court House, Virginia: 295
- Discipline in military forces: 23, 31, 41–42, 48, 52, 79, 94, 112, 115, 139
- Disease. *See also* Cholera; Malaria; Yellow Fever.
in the Mexican War: 180, 181, 185–86
and troop attrition: 62, 69, 141, 168, 297
in tropical climates: 350, 352–53, 356, 357, 359, 375
- District of Columbia: 317
- Divisions, U.S.
First: 180
Second: 180
- Doctrine, development of: 165–66
- Dodge, Maj. Gen. Granville M.: 369
- Doniphan, Col. Alexander W.: 178, 185
- Draft, military: 31, 58–59, 217–18
- Draft laws: 298, 300
- Draft riots: 300
- Dragoons: 60, 119, 121, 166, 172, 183–85, 186, 192, 198
- Drouillard, George: 126
- Drummond, Maj. Gen. Gordon: 151
- Early, Maj. Gen. Jubal A.: 288
- East, Department of the: 198
- Eastern Samoa: 341
- Economic warfare: 127, 283, 291–92, 294–95, 380
- Economy of force: 6, 7–8, 10. *See also* War, principles of.
and the Panama Canal: 377
used by Grant and Sherman: 295
used by Lee: 225, 252–54
used by Washington: 77
violation in the War of 1812: 136
- Eisenhower, General of the Army Dwight D.: 10
- El Caney, Cuba: 350
- Ellesmere Island, Canada: 317
- Emancipation Proclamation: 231–33
- Embargo Act of 1807: 127
- Emory, Maj. William H.: 190
- Endicott Board: 315, 368
- Engineer School of Application: 311, 371
- Engineering, U.S. military superiority in: 155
- Engineers, training for: 165
- England. *See* Great Britain.
- English military establishments, early: 20
- Enrollment Act: 298, 300
- Essayons Club: 311
- Estaing, Charles Hector, Comte d': 87, 88, 90, 92
- European military establishments: 19–27
- Eustis, William: 120, 148
- Ewell, Lt. Gen. Richard S.: 255, 259, 260–61, 296
- Ewing, Brig. Gen. James: 70, 71
- Expansible Army: 164, 178, 310–11, 370, 374, 381–82, 387
- Fair Oaks, Virginia: 225
- Fallen Timbers, Battle of: 120
- Farragut, Rear Adm. David G.: 240, 282, 291
- Federal marshals, assisted by the U.S. Army: 307–08
- Ferguson, Maj. Patrick: 95
- Fetterman, Capt. William J.: 326, 328
- Feudalism: 20
- Field Artillery School: 371
- Field Artillery units: 198
2d Artillery: 210
5th Artillery: 362
- Field Service Regulations*: 371, 374
- First Continental Congress: 46
- First Reconstruction Act: 305–06
- Fishing Creek, South Carolina: 93
- Five Civilized Nations: 155, 329
- Five Forks, Virginia: 295
- Flipper, Henry O.: 304
- Florida: 9, 32, 33–34, 87, 90, 132, 144–45, 161–63, 168–71
- Floyd, Brig. Gen. John B.: 237
- Foote, Andrew H.: 236–37, 238, 240
- Forrest, Lt. Gen. Nathan B.: 6, 237–38, 240–41, 264, 273, 294
- Forsyth, Maj. George A.: 329
- Forsyth, Col. James W.: 338
- Fortescue, John: 38
- Fortification techniques in Europe: 21, 26–27
- Forts
Bowyer, Alabama: 155
Brooke, Florida: 168–69
Brown, Texas: 177
C. F. Smith, Montana: 328
Craig, New Mexico: 214, 245
Dearborn, Illinois: 132, 137, 138
Detroit, Michigan: 34, 90, 132, 136–37, 138

INDEX

Forts—Continued

Donelson, Tennessee: 236–38
 Duquesne, Pennsylvania: 35–38, 51
 Erie, Pennsylvania: 149, 151, 155
 Gadsden, Florida: 163
 George, New York: 141, 144, 149, 150–51
 Greble, District of Columbia: 311
 Hawkins, Georgia: 162
 Henry, Tennessee: 236–38
 King, Florida: 168
 Laramie, Wyoming: 327–28
 Leavenworth, Kansas: 166, 171–72, 191, 214, 311, 371
 Lee, New York: 68–69
 Logan, Colorado: 316
 McHenry, Maryland: 152
 MacIntosh, Pennsylvania: 111
 Mackinac, Michigan: 132, 136, 137, 138
 Malden, Canada: 136–37, 142
 Meigs, Ohio: 140, 142, 155
 Miami, Ohio: 120
 Mims, Alabama: 144–45
 Monroe, Virginia: 165–66, 207, 223, 310, 311
 Moultrie, South Carolina: 65–66, 92
 Myer, Virginia: 311
 Niagara, New York: 34, 90, 132, 138–39, 140, 144, 150–51
 Phil Kearny, Wyoming: 328
 Pickens, Florida: 198, 200
 Pitt, Pennsylvania: 109, 111, 121
 Reno, Wyoming: 327
 St. Marks, Florida: 162, 163
 Scott, Georgia: 162–63
 Sill, Oklahoma: 330
 Stanwix, New York: 81, 83, 84, 110
 Stephenson, Ohio: 140, 142
 Stevens, District of Columbia: 288
 Strother, Alabama: 145
 Sumter, South Carolina: 198, 200, 208, 255
 Texas, Texas: 176–78
 Ticonderoga, New York: 53, 54–55, 69–70, 81
 Union, New Mexico: 214, 245
 Vincennes, Indiana: 118, 120
 Washington, New York: 68–69
 Washington, Ohio: 117, 118, 119, 121
 Wayne, Indiana: 118
 Whipple (Myer), Virginia: 311, 316
 Forts, British: 48, 53, 109, 110–11, 120, 121
 Forts, French: 34, 35
 Forts, frontier: 29–30, 322–24
 Forts, Spanish: 162, 163
 France: 121, 128
 and the American Civil War: 241
 and aviation: 372
 and China: 360, 361
 and Louisiana: 32, 33, 123, 124
 and Mexico: 280, 304

France—Continued

 and the Revolutionary War: 63, 64, 75, 76, 87–89, 90, 94, 99, 101–04
 seizure of American merchant vessels by: 121, 123, 127, 131
 struggle with England for control of Canada: 32–33, 34–40, 41
 treaty of alliance with the American states: 85
 use of Indian allies in colonial wars: 34, 36–37, 41
 and the War of 1812: 131
 war with Great Britain: 121–23, 127
 Franklin, Benjamin: 35
 Franklin, Tennessee: 292–93
 Franklin, Maj. Gen. William B.: 235
 Frederick, Maryland: 230, 288
 Frederick the Great: 23, 25, 26, 62, 86
 Fredericksburg, Virginia: 10, 222, 233, 235, 250, 252, 253–54
 Freeman's Farm, First Battle of: 84
 Freeman's Farm, Second Battle of: 85
 Freedmen's Bureau: 305
 Fremont, Charles C.: 215
 Fremont, Lt. John C.: 172, 190
 French Fleet: 87, 88–89, 90, 92, 94, 99, 101–02, 103–04
 French and Indian War (1756–1763): 32, 36–40, 45
 Frontier settlements, protection of: 166
 Funston, Maj. Gen. Frederick: 358, 378

 Gadsden, Lt. James: 163
 Gage, Maj. Gen. Thomas: 36, 46, 47, 48, 49–50
 Gaines, Bvt. Maj. Gen. Edmund P.: 164, 168, 169–70, 172, 180
 Gaines' Mill, Virginia: 225, 287
 Gallatin, Albert: 161
 Ganoe, William A.: 309
 Garcia, General Calixto: 349
 Garrison, Lindley M.: 381–82
 Gates, Maj. Gen. Horatio: 52, 69, 81, 84, 85, 86, 93, 95, 96
 Gatewood, Lt. Charles B.: 335
 General Service and Staff College: 311
 General Staff: 381–82, 384
 in the Civil War: 217
 composition of: 160–61
 plans developed by: 374
 responsibilities of: 370–71
 General Staff and Service College: 371
 General War Order No. 1: 221
 Geological surveys: 317–18
 George III, King of England: 50, 55, 64, 76, 87
 Georgetown, South Carolina: 92
 Georgia: 33, 34, 90, 92, 132, 161–62, 171, 282, 291–92
 Germain, George: 75–76, 84, 94, 98–99
 Germantown, Pennsylvania: 79–81
 Germany: 341, 360, 379–81, 383–84

- Geronimo: 333, 335
 Gerry, Elbridge: 109
 Gettysburg, Battle of: 254–63
 Ghost Dance religion: 338
 Gibbon, Col. John: 332, 336–37, 338
 Gibbons, Brig. Gen. John: 263, 326
 Glover, Col. John: 68
 Goethals, Col. George W.: 376
 Gold rushes: 326–28, 335, 375
 Gorgas, Col. William C.: 376–77
 Grafton, West Virginia: 215
 Graham, George: 161
 Granger, Maj. Gen. Gordon: 273
 Grant, General Ulysses S.: 177, 189, 204, 236, 297
 as General in Chief: 10–11, 280–300, 304, 305–06, 309
 plan for winning the war: 279–80, 281–83, 291–92, 294–95
 in the post–Civil War period: 311, 312, 318, 326
 and the Vicksburg Campaign: 264–68
 and the Western Theater of Operations in the Civil War: 215, 236–38, 240, 255, 263–64, 275–76
 Grasse, Admiral Francois de: 101
 Grattan, Lt. John L.: 323
 Graves, Admiral Thomas: 101, 102
 Great Britain: 342, 376
 and the American Civil War: 241
 and the American Revolution: 9, 62–73, 75–103
 and aviation: 372
 and China: 360–62
 and defense of Canada: 134, 136–44, 148–51, 152–53
 Indian allies: 34, 38–39, 116, 119, 120, 132, 136–39, 140, 141, 142, 144, 148–49, 168
 and Samoa: 341
 seizure of American merchant vessels: 121, 127, 131
 struggle with France for control of Canada: 32–33, 34–40, 41
 taxation of American colonists: 45–46
 and the War of 1812: 128, 131–56
 war with France: 121–23, 127
 Great Lakes region: 34, 35, 109
 Greely, Lt. Adolphus W.: 317
 Greene, Maj. Gen. Nathanael: 66, 68, 69, 70, 79, 86, 94–95, 96, 98, 102, 103
 Gribeauval, General Jean Baptiste de: 166
 Grierson, Col. Benjamin H.: 266–67
 Guam: 354, 366
 Guantánamo Bay, Cuba: 348, 366, 375
 Guerrilla warfare: 34, 40–41, 92–93, 104, 171, 332, 356–58, 359
 Guilford Court House, North Carolina: 98
 Gulf, Department of the: 263, 280, 324
 Gulf of Mexico: 282
Gulflight (merchant ship): 379
 Gun Foundry Board, Army-Navy: 315
 Guns. *See also* Ammunition; Bayonets; Rifles; Weapons.
 Brown Bess: 24
 Gatling: 314, 349, 352, 367–68
 machine guns: 314, 367–68
 muskets: 13–14, 24, 25, 30, 48, 104, 180, 192–93, 314
 pistols: 24, 367
 rifles: 40–41, 104, 180, 192–93, 216, 314, 343, 367
 Hains, Col. Peter C.: 318
 Halleck, General in Chief (Maj. Gen.) Henry Wager: 194, 215, 227–28, 229, 236, 237, 238, 240, 257, 264, 266, 274–75, 279–81, 283, 286, 288
 Hamilton, Maj. Gen. Alexander: 107, 108–09, 112, 114, 122–23
 Hammond, Indiana: 308
 Hampton, Brig. Gen. Wade: 144
 Hampton Roads, Virginia: 146, 148
 Hamtramck, Maj. John: 118
 Hancock, Maj. Gen. Winfield Scott: 261, 286, 307–08, 329
 Harbor defenses: 121, 122, 155, 165
 Hardee, Maj. Gen. William J.: 243–44
 Harmar, Brig. Gen. Josiah: 110–11, 113, 117–18
 Harney, Brig. Gen. William S.: 323
 Harpers Ferry, Virginia: 114, 230, 231
 Harpers Ferry Armory, Virginia: 193, 197
 Harrison, Brig. Gen. William Henry: 120, 139–40, 141–42, 144, 148
 Harrison's Landing, Virginia: 225, 227, 228
 Hawaii: 341, 366, 373
 Hayes, Rutherford B.: 307
 Heath, Maj. Gen. William: 69, 101
 Heliograph: 316
 Henry II, King of England: 20
 Herkimer, Brig. Gen. Nicholas: 83
 Heth, Maj. Gen. Henry: 262
 Hill, Lt. Gen. Ambrose P.: 255, 257, 259, 260–61, 295, 296
 Hill, Lt. Gen. Daniel H.: 230, 272
 Hillsborough, North Carolina: 92–93
 Hitchcock, Maj. Gen. Ethan A.: 222
 Hobson, Lt. Richmond P.: 347–48
 Holland: 89
 Homing pigeons: 316
 Hong Kong: 346
 Hood, Lt. Gen. John Bell: 271, 289, 291, 292–94
 Hooker, Maj. Gen. Joseph: 235, 249–50, 252–54, 256–57, 275–76, 284
 Horseshoe Bend, Battle of: 146
 Hospital ships: 298
 Hospital units: 298
 House, Edward M. "Colonel": 381
 Houston, Maj. Gen. Sam: 172
 Howard, Maj. Gen. Oliver O.: 253, 259, 305, 326, 332

INDEX

- Howe, Admiral Richard: 66, 88–89, 98
Howe, Maj. Gen. William: 48, 49–50, 55, 62, 64, 65, 66, 68–70, 72, 75–76, 77, 79–81, 84, 85, 87
Howgate, Lt. Henry W.: 317
Huerta, General Victoriano: 377, 378
Hull, Brig. Gen. William: 136–37, 139, 141–42
Humphreys, Brig. Gen. Andrew A.: 318
Hunter, Maj. Gen. David: 232, 288
Huntington, Samuel P.: 309
- Idaho: 332, 333
Illinois: 90, 166, 168
Imperialism: 342, 354, 365–66, 384
Indian Affairs, Bureau of: 334–35
Indian expeditions: 116–20
Indian nations/tribes. *See also* American Indians.
 Apache: 324, 333–35
 Arapaho: 327, 329, 330–31
 Bannock: 333
 Cherokee: 170, 171, 329
 Cheyenne: 323, 324, 327–28, 329, 330–31, 335–38
 Chiricahua Apache: 324
 Choctaw: 153
 Comanche: 323, 330–31
 Creek: 116–17, 121, 144–46, 161–63, 170
 Fox: 166, 168
 Iroquois: 34, 90, 111
 Kiowa: 329, 330–31
 Klamath: 331
 Lower Creek (Red Sticks): 161–62
 Miami: 117–18
 Modoc: 331
 Nez Perce: 331–33
 Sac: 166, 168
 Seminole: 9, 161–63, 168–71. *See also* Seminole Wars.
 Shawnee: 120, 135
 Sheepeater: 333
 Sioux: 323, 324, 326, 327–28, 329, 335–38
 Ute: 324, 333
Indian Territory: 139, 330
Indiana: 90
Indiana Territory: 120, 139
Indians, Canadian: 135
Indians, Great Plains: 171–72
Indians, Northwest: 118
Infantries: 119, 121, 122, 198
 6th: 168
 7th: 153–54, 166
 9th: 192, 359, 361, 362
 10th: 192
 14th: 361–62
 15th: 362
 18th: 327
 19th: 273
 24th: 304
 25th: 304
- Infantries—Continued
 27th: 142
 44th: 153–54
 First Mississippi Rifle: 180, 183–84
Infantry Association, U.S.: 311
Infantry School of Practice: 166
Infantry Society: 311
Inspector General: 61, 148
Interior, Department of the: 334
International Polar Conference, 1879: 317
Iowa: 166
Isthmian Canal Commission: 318, 376
Izard, Maj. Gen. George: 149, 151, 152
- Jackson, Maj. Gen. Andrew: 10, 144–46, 153–55, 160–64, 169
Jackson, Lt. Gen. Thomas J. (“Stonewall”): 210–11, 223–24, 225, 228–29, 230–31, 235, 252–54
Jalapa, Mexico: 185–86
Jamaica: 34
James, Army of the. *See* Union Armies.
James River: 225, 287–88, 292, 294–95
Japan: 360, 361–62, 366
Jay, John: 121
Jefferson, Thomas: 123, 124, 126–27, 132
Jefferson Barracks, Missouri: 166, 168
Jesup, Bvt. Maj. Gen. Thomas S.: 170, 171
John’s Island, South Carolina: 92
Johnson, Andrew: 305–06
Johnson, Col. Richard M.: 142
Johnston, Maj. Gen. Albert S.: 216, 236, 237, 238, 240, 253, 284, 288, 291, 295, 296–97
Johnston, General Joseph E.: 185, 207–08, 210, 211, 212, 222, 223, 224–25, 266–68, 282
Jomini, Henri de: 6, 184
Joseph, Chief: 331–33
Juarez, Benito: 304
Judge Advocate General’s Office: 217
- Kalb, Maj. Gen. Johann de: 93
Kanipe, Sgt. Daniel: 337
Kansas: 166, 214, 236, 244, 323, 329
Kansas Territory: 197
Kearny, Col. Stephen W.: 172, 178, 184–85, 190
Kenesaw Mountain, Georgia: 289
Kennan, George F.: 5
Kent, Brig. Gen. Jacob F.: 350, 352
Kentucky: 90, 117, 201, 214–15, 216–17, 229, 236, 238, 241–42, 263, 268
Kentucky Territory: 116
Key, Francis Scott: 152
King George’s War, 1744–1748: 32, 33–34
King Survey, 1867–1872: 318
King’s Mountain: 95, 99, 104
Kingston, Canada: 140
Knox, General Henry: 53, 60, 103, 113, 114, 117–18, 119, 123

- Knyphausen, Lt. Gen. Wilhelm van: 77, 79
 Kosciuszko, Thaddeus: 77, 84
 Ku Klux Klan: 307
- Labor disputes, use of U.S. Army troops in: 307–08
 Lady Franklin Bay expedition: 317
 Lafayette, Maj. Gen. Gilbert du Montier, Marquis de: 77, 88, 99, 101–02, 103
 Lake Champlain: 136, 144, 149, 152–53, 156
 Lake Erie: 139–40, 141–42, 156
 Lake Ontario: 139, 140–41, 144, 149, 150, 151
 Langley, Samuel P.: 372
 Lansing, Robert: 381
 Latin America: 342
 Lawton, Brig. Gen. Henry W.: 349–50, 356
 Lee, Maj. Gen. Charles: 52, 65–66, 69, 88
 Lee, Maj. Gen. Henry: 116
 Lee, General Robert E.: 10–11, 181, 185, 186, 188, 189, 194, 202, 205, 215–16, 223
 application of the principles of war: 225, 227, 229
 and attempts to bring Maryland into the Confederacy: 229–32, 241
 and the Battle of Chancellorsville: 250, 252–54
 and the Battle of Gettysburg: 255–63
 and Fredericksburg: 233, 235, 249
 as Grant's opponent: 284, 286–88, 291, 294–97
 and the Peninsula Campaign: 225, 227
 Lewis, Isaac N.: 367–68
 Lewis, Capt. Meriwether: 124, 126
 Lewis and Clark Expedition: 124, 126
 Lewiston, New York: 138
 Lexington, Massachusetts: 47–48
 Life-Saving Service: 315
 Lincoln, Abraham: 168, 288, 294, 296–97, 305
 and the decision to go to war: 197, 200, 202–03
 Emancipation Proclamation: 231–33
 and military direction of the Civil War: 205, 207–08, 214–15, 221, 222, 223, 227–28, 240, 256, 263–64, 268, 274–75, 280–82, 291–92, 297
 and selection of generals: 202–03, 213, 216, 229, 233, 238, 249–50, 254, 256–57, 266, 275, 279–81
 Lincoln, Maj. Gen. Benjamin: 83, 84, 90, 92, 95, 108
 Lines of communication. *See* Communications, lines of.
 Little Bighorn, Battle of the: 336–38
 Little Round Top, Gettysburg: 259, 260
 Lodge, Henry Cabot: 366
 Logan, Maj. Gen. John A.: 203, 310
 Logistical support: 13, 39–40, 148
 and siege warfare: 26–27
 to Union forces under Grant: 281, 282–83, 287, 288, 291–92, 295
 Long, John D.: 346
 Longstreet, Lt. Gen. James: 224, 229, 230, 235, 255, 256, 259, 260–61, 262, 268, 270, 271–73, 275, 284, 296
- Lookout Mountain, Tennessee: 273, 274, 276
 Louis XIV: 25, 26
 Louisbourg, Cape Breton Island: 34, 39
 Louisiana: 32, 33, 116–17, 123, 124, 153–55, 305
 Louisiana Purchase: 124
 Louisiana Territory: 124–26
 Lovell, Joseph: 165
 Luce, Rear Adm. Stephen B.: 309, 343
 Lundy's Lane, New York: 150–51, 161
Lusitania (British ocean liner): 379, 380
 Lynchburg, Virginia: 282, 296
 Lyon, Brig. Gen. Nathaniel: 215
- MacArthur, Maj. Gen. Arthur: 276, 356, 358
 MacArthur, General Douglas S.: 10, 11
 McClellan, General in Chief George B.: 11, 194, 203, 215–16, 279
 and the Army of the Potomac: 216, 222–23, 224–25, 227, 228–29, 230–31, 233, 284
 as General in Chief: 216–17, 221
 McClelland, Maj. Gen. John A.: 264, 266, 267
 McCook, Maj. Gen. Alexander M.: 242, 270
 McCrea, Jane: 83
 Macdonough, Commodore Thomas: 152–53
 McDowell, Brig. Gen. Irvin: 207–08, 210–12, 223, 224–25
 McFarland, Maj. Walter: 318
 Mackenzie, Col. Ranald S.: 326, 330–31
 McKinley, William: 318, 342–43, 346, 352, 353, 354, 357, 358, 360–61, 369, 376
 Macomb, Maj. Gen. Alexander: 152–53, 164
 McPherson, Maj. Gen. James B.: 264, 266–67
 Madero, Francisco: 377
 Madison, James: 127, 132, 136, 139, 148, 152, 160, 161
 Magruder, Maj. Gen. John B.: 207, 224
 Mahan, Capt. Alfred T.: 343, 344, 346
 Mahan, Dennis Hart: 12, 194, 311
Maine (battleship): 342–43
 Malaria: 376–77. *See also* Disease.
 Malvern Hill, Virginia: 227
 Manassas, Virginia: 207–12, 222, 229
 Manassas Gap Railroad: 208, 210
 Maneuver: 6, 7, 10. *See also* War, principles of.
 used by British in the Revolutionary War: 68
 used by Grant: 264, 266–67, 284, 287
 used by Greene: 96
 used by Hooker: 250
 used by Jackson: 223–24
 used by Lee: 229, 252–54
 used by Rosecrans: 270
 used by Scott: 189
 used by Washington: 72, 101–02
 violated at Fort Duquesne: 37–38
 violated during the Revolutionary War: 50
 Manila, Philippines: 346–47, 353–56
 Mapping expeditions: 172

INDEX

- Maps, absence of: 169–70
Marcy, William L.: 179
Marine Corps, U.S.: 122
Marines: 360–61, 362
Marion, Lt. Col. Francis: 92
Martin, John: 337
Marye's Heights, Fredericksburg: 235, 253–54
Maryland: 51, 201, 216, 229–31, 241, 288
Mass: 6, 7, 10. *See also* War, Principles of.
 calculated violation by Greene: 96
 calculated violation by Lee: 252–53
 used by Bragg: 243–44
 used by Grant and Sherman: 294–95
 used by Lee: 225
 used in the War of 1812: 142
 used by Washington: 101–02
 violated during the Civil War: 10
 violated during the Revolutionary War: 50, 66, 68
Massachusetts: 34, 46–48, 50–51, 109, 110, 111
Matamoros, Mexico: 176, 178
Maxim, Hiram: 367–68
Maximillian, Archduke of Austria: 280, 304
May, Capt. Charles A.: 177
Mayo, Rear Adm. Henry T.: 378
Meade, Maj. Gen. George C.: 177, 178, 185, 257,
 259, 260–63, 275, 281, 282, 283, 284, 286,
 294, 303
Mechanicsville, Battle of: 225
Medal of Honor: 298
Medical Corps, U.S. Army: 353, 371
Medical Department, U.S. Army: 311, 318, 353, 371,
 375, 376–77
Medical officers: 165
Medical Reserve Corps: 374, 382
Medical School, U.S. Army: 311, 371
Medical services: 298, 353
Mediterranean military establishments: 19, 22
Meeker, Nathan C.: 333
Meigs, Maj. Gen. Montgomery C.: 217, 281, 288,
 291–92, 312
Merchant ships, U.S., seizures of: 121, 123, 127,
 131
Merritt, Maj. Gen. Wesley: 326, 354, 355
Meteorological stations: 316, 317, 318
Mexican Army: 176–84, 186–89
Mexican War: 175–90, 323
Mexico: 32, 126–27, 172, 175–84, 278–79, 304, 333,
 335, 374, 377–79, 383–84
Mexico City, Mexico: 179, 185, 186–90
Michigan Territory: 144
Middle Ages: 20–21
Miles, Lt. Gen. Nelson A.: 308, 326, 330–31, 332,
 335, 344, 347, 353
Military Academy, U.S.: 123–24, 134, 155, 159–60,
 161, 165, 173, 194, 200, 204, 304, 310, 311,
 312, 371, 389
Military instruction in colleges: 311
Military Policy of the United States, The, by Emory
 Upton: 310, 370
Military Service Institution of the United States: 311
Military Stores, Office of the Superintendent of:
 113–14
Military strategy: 12–13
 British in the Revolutionary War: 75
 Confederate: 205, 267
 in Europe: 21
 in the Mexican War: 189
 and the Panama Canal: 377
 in the Revolutionary War: 62–64, 96–98, 103–04
 for the Spanish-American War: 344–45
 Union: 205, 207, 212–13, 214–15, 216–17, 218,
 266
 in the War of 1812: 136
Military Supplies, Office of the Superintendent
 General of: 148
Military supply system. *See also* Supplies.
 civilian control of: 113, 123, 163
 contract agents: 123, 134, 162, 171
 Quartermaster General role in: 61, 86, 94–95,
 113, 148
Military tactics: 12–13
 in the battle for Fort Duquesne: 36, 37–38
 developed during the Revolutionary War: 59, 104
 doctrine: 194–95
 door-to-door fighting: 181, 189
 effect of terrain on: 23, 38, 40, 96–98, 264, 266,
 350, 352
 in Europe: 21–22, 23–27
 for fighting in forests: 36–37, 38–39
 guerrilla warfare: 34, 40–41, 92–93, 104, 171,
 332, 356–58, 359
 light infantry tactics: 194
 linear tactics: 24–27
 in the Mexican War: 181, 189
 siege warfare: 26–27, 39, 92–93, 101–02, 151,
 185, 237–38, 267–68, 287–88
 used by American Indians: 36–38
Militia
 Act of 1792: 121, 232, 373
 authority of the President to call into service: 121,
 127, 134, 202
 authority of states to call out: 58
 British: 20, 30
 in the Civil War: 202–03
 colonial: 30–32, 38, 41, 46, 48, 50
 composition of: 114
 discipline in: 112, 115, 139
 length of tours of duty: 31, 114
 mounted: 117, 120
 mutinies: 145
 officers for: 112, 202–03
 organization of: 112, 114
 relationship with the Continental Army: 55–58, 59,
 68

Militia—Continued

restricted to duty inside the United States: 115, 138, 159
 role in the new nation: 104–05, 108
 as source of manpower for the Regular Army: 110, 159
 state. *See* Militias.
 state responsibility for: 114–16, 202–03
 training for: 30, 31, 32, 46, 50, 112, 115, 159, 202
 used in labor disputes: 308
 weapons for: 112, 114, 309

Militias

Canadian: 134, 136–39, 140–41, 148–49, 153
 Connecticut: 38, 52, 68
 French Canadian: 34, 36
 Georgia: 162–63, 169
 Illinois: 168, 184
 Indiana: 120, 183–84
 Kentucky: 117, 140, 142, 183–84
 Louisiana: 153, 154–55, 170, 176, 180
 Maryland: 152, 156
 Massachusetts: 38, 46, 47–50, 52, 68
 Mormon: 191
 New England: 83, 84, 135
 New Hampshire: 52, 83
 New York: 38, 138–39, 140–41, 148, 161
 North Carolina: 36, 95–96
 Ohio: 136–37
 Pennsylvania: 117
 South Carolina: 65–66, 169
 Tennessee: 144
 Texas: 176, 180
 Virginia: 36, 90, 92, 99, 101–02, 118, 146

Minnesota: 324

Minutemen: 46, 47

Missionary Ridge, Tennessee: 273, 274, 276

Mississippi, Army of the. *See* Confederate armies.

Mississippi, Division of the: 292

Mississippi, Military Division of the: 275

Mississippi River: 124, 213, 215, 240, 263, 268

Mississippi Territory: 132, 144–45

Missouri: 201, 214–15, 244, 245

Missouri, Department of the: 326, 329

Missouri, Division of the: 324, 329, 330

Missouri River: 126, 213, 215

Mitchell's Ford, Virginia: 208

Mobile, Alabama: 144, 155, 213, 280, 282, 287, 291

Modoc War: 331

Mohawk Valley, New York: 81, 90

Monmouth Court House, New Jersey: 88, 89

Monroe, James: 71, 160

Monroe Doctrine: 280, 304

Montana: 326–28, 335

Montcalm, Maj. Gen. Louis Joseph, Marquis de: 39

Monterrey, Mexico: 178, 180–82

Monterrey Campaign: 180–82

Montgomery, Alabama: 280, 291

Montgomery, Brig. Gen. Richard: 52, 53, 54

Montreal, Canada: 32–33, 53, 54, 136, 139, 144

Mordecai, Bvt. Maj. Alfred: 194

Morgan, Brig. Gen. Daniel: 53, 83, 84, 85, 96–98, 103, 153–54

Mormons: 191

Morrill Act of 1862: 311

Morris, Robert: 94–95

Morristown, New Jersey: 94

Mortars: 180, 181, 185, 186

Mounted attacks: 142

Mounted rangers: 166

Mounted rifle regiments: 192, 198

Murfreesboro, Tennessee: 242–44, 268, 270, 274

Myer, Brig. Gen. Albert J.: 318

Napoleon III: 241, 280, 304

Napoleon Bonaparte: 6, 12, 14, 124

Napoleonic Wars: 2, 6, 127, 131–32, 134, 135

Nashville, Tennessee: 238, 242, 288, 291, 292–94

National Defense Act of 1916: 381–83, 384–85

National Guard: 115, 314, 343–44, 373, 378–79, 382, 384

National Guard Association: 308–09

Naval Appropriations Act of 1883: 315

Naval bases: 366

Naval Gun Factory: 315

Naval Institute, U.S.: 311

Naval Intelligence, Office of: 346

Navy, British Royal: 34
 and the Revolutionary War: 49, 62–63, 64, 65–66, 68, 70, 88–89, 92, 99, 101
 and the War of 1812: 131–32, 135, 142, 149, 151–53

Navy, Department of the: 121–22, 346, 352, 377

Navy, U.S.
 Asiatic Squadron: 346
 blockade of Cuba: 344, 346
 blockade of the Southern (Confederate) coast: 201, 202, 204, 207, 213, 241
 blockade of Vera Cruz: 185
 in the Civil War: 201, 202, 204, 207, 213, 215, 236–38, 266–68, 282
 coaling stations for: 341–42, 343
 joint operations with the Army: 213, 215, 236–38, 266–68, 282
 and the Mexican revolution: 378
 and the Mexican War: 181
 modernization in the early twentieth century: 366–67
 North Atlantic Squadron: 346
 professionalism: 309, 343
 river fleets: 213
 ships: 121–22, 134, 213, 366–67
 and the Spanish-American War: 346–48
 and the War of 1812: 136, 139, 141–42, 153, 155–56

INDEX

- Nebraska: 166, 323
Nevada: 190
New England region: 75–76, 83, 109–10, 111, 132, 135, 136, 139
New Hampshire: 83, 109, 110
New Jersey: 69–72, 79, 89, 110, 111
New Mexico: 190
New Mexico Territory: 244–45, 324, 333
New Orleans, Battle of: 153–55, 159
New Orleans, Louisiana: 124, 127, 153–55, 159, 240, 263–64, 268
New York: 34, 35, 64–65, 66, 68–70, 76, 90, 109, 110
New York City: 66, 68–70, 75, 76, 85, 87–88, 92, 99, 101, 102, 107
Newport, Rhode Island: 70, 72, 88–89, 92, 94, 99, 101
Newtown, New York: 90
Niagara frontier: 34, 90, 132, 138–39, 140–42, 144, 149, 152–53, 159
Niagara River: 136, 138, 139, 140, 149, 150–51
Nicaragua Canal Commission: 318
Nicholls, Lt. Col. Edward: 162
Nimitz, Admiral Chester W.: 11
Noailles, Viscount Louis-Marie: 102
Non-Intercourse Act: 132
Norfolk, Virginia: 146
North Carolina: 65, 95, 96, 98, 201, 202, 280, 305
Northern Army: 53, 60, 81, 83
Northern Pacific Railroad: 335
Northern Virginia, Army of. *See* Confederate armies.
Northwest Ordinance of 1787: 117
Northwest region: 121
Northwest Territory: 117
Northwestern Army: 140
Nova Scotia: 34, 35
- Objective: 6–7, 9. *See also* War, principles of.
used by Washington: 101–02
violation by the United States in the War of 1812: 136
- Occupation governments
in Mexico: 190
in the Philippines: 358–59
- Ohio: 117, 120
Ohio, Army of the. *See* Union armies.
Ohio, Department of the: 270
Ohio River: 113, 213, 215
Ohio Valley: 34, 35, 132
Offensive: 6, 7, 9–10. *See also* War, principles of.
used by Grant: 282–83
used by Jackson: 223–24
used by Lee: 252–54
used in the Mexican War: 184
used by Washington: 72, 101–02
used in the War of 1812: 142
- Oklahoma: 323, 329
- Ontario, Canada: 140
Open Door policy in China: 360
Operational art: 13
Ord, Maj. Gen. Edward O. C.: 267
Ordnance Corps: 186
Ordnance Department: 134, 164, 313, 314, 368
Ordnance and Fortification, Board of: 315
Oregon: 190, 323, 324, 331–33
Oregon (battleship): 375
Oregon Trail: 166, 172
Osceola: 168, 170
Otis, Maj. Gen. Elwell S.: 355–58
- Pacific, Division of the: 324, 326
Pacific Ocean area: 341, 346–47, 366
Pacifism: 380, 383–84
Pakenham, Maj. Gen. Edward: 153–55
Palo Alto, Texas: 176, 179
Pan American Union: 342
Panama: 342, 366
Panama Canal: 366, 375–77
Parker, Peter: 65–66
Parrott, Pvt. Jacob: 298
Parrott, Capt. Robert P.: 193
Partridge, Capt. Alden: 165
Patterson, Maj. Gen. Robert: 207–08, 210
Paymaster of the Army: 160
Peach Orchard, Gettysburg: 259, 260–61
Pearl Harbor, Hawaii: 341
Peking, China: 360, 361–62
Pemberton, Lt. Gen. John C.: 266–68, 284
Pender, Maj. Gen. William D.: 262
Peninsula Campaign: 224–25, 227
Pennsylvania: 30, 31, 51, 69, 75, 76, 90, 110, 116–17, 255, 256–63
Pensacola, Florida: 162, 163
Perry, Commodore Matthew C.: 185
Perry, Comdr. Oliver Hazard: 141–42
Perryville, Kentucky: 241–42, 244
Pershing, Brig. Gen. John J.: 378–79
Petersburg, Virginia: 287, 295, 296
Pettigrew, Brig. Gen. James J.: 262–63
Philadelphia, Pennsylvania: 69, 75–76, 77, 79–81, 85, 87, 114
Philippine Scouts: 358, 373
Philippines: 346–47, 353–59, 360, 362, 366, 373
Philippines, Army of Liberation of the: 355–58
Phillips, Maj. Gen. William: 99
Pickens, Brig. Gen. Andrew: 92
Pickering, Col. Timothy: 94–95
Pickett, Maj. Gen. George E.: 262–63, 295–96
Pike, Brig. Gen. Zebulon M.: 126, 140
Pillow, Brig. Gen. Gideon J.: 188, 237
Pine Ridge Campaign: 338
Pitt, William: 38
Platt amendment: 375
Platte River region: 172

- Plattsburg, New York: 139, 144, 148–49, 152–53, 155
- Plattsburg Barracks, New York: 380
- Pleasanton, Brig. Gen. Alfred: 256
- Poinsett, Joel R.: 166, 176
- Point Barrow, Alaska: 317
- Polk, James K.: 175, 176, 178–80, 181
- Polk, Maj. Gen. Leonidas: 242, 244, 272, 273, 289
- Pontoons: 171, 178, 233
- Pope, Maj. Gen. John: 228–29, 238, 240
- Portail, Maj. Gen. Louis le Bègue du: 108
- Porter, Rear Adm. David D.: 266
- Porter, Brig. Gen. Fitz-John: 225, 229, 231
- Potomac, Army of the. *See* Union armies.
- Potomac River: 216, 228, 230, 288
- Powder River: 327–28, 335–38
- Powell, Capt. James: 328
- President of the United States
- authorized to accept volunteer forces: 122, 134, 178, 180
 - authorized to call militiamen into service: 121, 127, 134
 - authorized to order defense materials: 382–83
 - call for militiamen for the Civil War: 201, 202
 - call for volunteers for the Civil War: 202, 213–14
 - as Commander in Chief: 113, 121
 - power to employ the militia: 115–16
 - powers with respect to the National Guard: 373, 382
- Presque Isle, Pennsylvania: 141–42
- Prevost, Maj. Gen. Augustine: 90
- Prevost, General George: 140–41, 146, 152–53
- Price, Maj. Gen. Sterling: 245
- Princeton, New Jersey: 71–72
- Privateers: 135, 136, 139, 155
- Proctor, Col. Henry: 140
- Professionalism
- in the U.S. Army: 159–60, 165–66, 309–12
 - in the U.S. Navy: 309
- “Proper Military Policy for the United States, A,” by the General Staff: 381–82
- Provisional Army: 122–23
- Provost Marshal General’s Bureau: 217
- Provost marshals: 305
- Public opinion
- and American Indians: 328
 - and the American military system: 15, 41–42, 108, 112, 388
 - in Great Britain: 153
 - and the Spanish-American War: 342–43, 344, 345–46, 348, 366
 - of the U.S. Army in the late nineteenth century: 309
 - and the War of 1812: 135, 148
 - and World War I: 379
- Puebla, Mexico: 187, 189
- Puerto Rico: 353
- Pullman strike: 308
- Punitive expedition: 378–79
- Purveyor of Public Supplies, Office of the: 113–14
- Putnam, Maj. Gen. Israel: 68, 77, 83, 85
- Quartermaster Corps: 304, 371
- Quartermaster Department: 134, 371
- Quartermaster General: 61, 86, 94–95, 113, 123, 148, 161, 171, 217, 281
- Quartermaster service corps: 371
- Quebec, Canada: 32–33, 39, 53–54
- Queenston, Canada: 138–39, 141, 144, 150–51
- Railroads
- in the Civil War: 205, 266–67, 268, 270, 274, 275, 276, 282, 284, 287, 288, 291–92
 - as Confederate supply routes: 266–67, 268, 270, 286
 - construction of: 335
 - in the late nineteenth century: 314
 - strikes against: 307–08
 - transcontinental routes: 190–91
- Raisin River: 139–40
- Rapidan River: 250, 281, 282, 284
- Rappahannock River: 233, 235, 249–50, 252, 253, 254
- Ray, Lt. Patrick Henry: 316–17
- Raymond, Capt. Charles W.: 316
- Reconstruction: 304–07
- Recruiting Service, General: 164–65
- Red Cloud: 327
- Red River War: 330–31
- Reduction Act (1921): 164
- Reed, Thomas B.: 355
- Refugees, Freedmen, and Abandoned Lands, Bureau of: 305
- Regulations, U.S. Army: 198, 200
- Reilly, Capt. Henry J.: 362
- Reno, Maj. Marcus A.: 336–38
- Resaca de la Palma, Texas: 177–78, 179
- Reserve Corps: 382
- Reserve Militia: 373
- Reserve Officer Training Corps: 311, 382
- Reserve, U.S. Army: 374
- Revere, Paul: 47
- Reynolds, Maj. Gen. John F.: 259
- Reynolds, Col. Joseph J.: 335–36
- Riall, General Phineas: 150–51
- Richelieu River: 136
- Richmond, Virginia
- in the Civil War: 202, 205, 207, 221–23, 224–25, 227, 228, 255, 256, 282, 284, 286–87, 294–97
 - in the Revolutionary War: 99
- Ridgely, Lt. Randolph: 177
- Rifles. *See also* Ammunition; Bayonets; Guns; Weapons.
- American: 104

- Rifles—Continued
 Henry: 314, 328
 improvements in: 193, 314, 328, 367
 Kentucky: 40–41
 Krag-Jørgensen: 314, 343, 367
 percussion: 180, 192–93
 Spencer: 314, 328
 Springfield: 193, 216, 314, 328, 343, 367
 Ringgold, Bvt. Maj. Samuel: 176, 177
 Rio Grande: 175–76, 177, 185, 190, 214, 244–45
 Rochambeau, Lt. Gen. Jean Baptiste Donatien de Vimeur, Comte de: 94, 101
 Rockets and rocket units: 166, 186, 194
 Rogers, Maj. Robert: 39
 Rogers' Rangers: 39
 Roman military establishments: 19–20, 22
 Roman Nose: 329
 Roosevelt, President Theodore: 346, 352, 365, 366–67, 375, 376, 380
 Root, Elihu: 359, 369–70, 371, 373, 380, 381–82, 384–85
 Rosebud, Battle of the: 336–37
 Rosecrans, Maj. Gen. William S.: 242–44, 263, 268, 270–74, 275, 280
 Ross, Maj. Gen. Robert: 152, 153
 Rough Riders: 352
 Royal Americans: 38
 Russia: 360, 361–62, 372
- Sabine River: 127, 172
 Sacagawea: 126
 Sacket's Harbor, New York: 140–41, 144, 149
 St. Clair, Maj. Gen. Arthur: 117–19, 120
 St. Lawrence River: 32–33, 109, 139, 144
 St. Leger, Col. Barry: 81, 83, 84
 St. Louis, Missouri: 214
 Saltillo, Mexico: 181, 182–83
 Samoa: 341
 Sampson, Rear Adm. William T.: 346, 347–48, 349, 352–53
 San Antonio, Texas: 374, 377
 San Diego, California: 185
 San Juan Hill, Cuba: 349–50, 352
 Sand Creek, Colorado: 324, 329
 Sanitary Commission, U.S.: 298
 Santa Anna, General Antonio Lopez de: 172, 181, 182–84, 186–89
 Santa Fe Trail: 166, 184
 Santiago de Cuba: 347–53
 Saratoga, New York: 85, 104
 Savannah, Georgia: 90, 92, 98, 213, 292
 Schley, Commodore Winfield S.: 346, 352–53
 Schofield, Maj. Gen. John M.: 292, 295, 304, 308
 School of Application for Cavalry and Field Artillery: 371
 School of Application for Infantry and Cavalry: 311
 School of Musketry: 371
 School of Submarine Defense: 371
 Schuyler, Maj. Gen. Philip: 53, 77, 81, 83, 84, 85
 Schwarzkopf, General H. Norman: 10
 Schwatka, Lt. Frederick: 316–17
 Scott, General in Chief Winfield: 141, 148, 149–51, 159, 164–65, 168, 169–70, 192, 194, 309
 and the Civil War: 200, 202, 205, 207–08, 214, 216
 and the Mexican War: 178, 179, 181–82, 185–90
 Seacoast
 British control of: 92
 fortifications: 161, 165, 315, 368
 vulnerability to British attack in the War of 1812: 136, 139, 146, 148, 151–52, 155
 Seamen, American, impressment of: 131–32
 Secretary at War: 58
 Secretary of War: 113, 160, 370
 and control of the Army's fiscal affairs: 312–13, 370
 directed to survey arms and munitions industries: 382–83
 and the military supply system: 134, 382–83
 staff: 160, 161, 312–13
 and the U.S. Marine Corps: 122
 Security: 6, 8, 11. *See also* War, principles of.
 failure of Grant to observe: 238, 240
 violated at Bull Run: 212
 violated at Fort Duquesne: 37–38
 violated in the Revolutionary War: 68
 violated by Rosecrans: 243
 violated by St. Clair: 119
 violated in the War of 1812: 141
 Sedgwick, Maj. Gen. John: 250, 253–54
 Segregation: 232–33, 304
 Seminary Ridge, Gettysburg: 259, 261–62, 263
 Seminole Wars: 162–63, 166, 168–71
 Settlers: 116, 117, 190–91
 Seven Days' Battles: 224, 225, 227
 Seven Years' War (1756–1763): 32–40
 Seymour, Admiral Edward: 360–61
 Shafter, Maj. Gen. William R.: 348, 349, 350, 352–53
 Sharpsburg, Maryland: 231
 Shays, Daniel: 111
 Shays' Rebellion: 111–12
 Sheave, Maj. Gen. Roger: 137
 Shenandoah, Army of the. *See* Union armies.
 Shenandoah Valley, Virginia: 223–24, 228–29, 282, 288
 Sheridan, Maj. Gen. Philip H.: 241–42, 244, 283, 284, 286, 288, 295–96, 303–04, 306, 307, 309, 312, 326, 329–30, 335
 Sherman, Lt. Gen. William T.: 204, 254, 264, 266–68, 275–76, 281–82, 283, 288–89, 291–92, 294–97, 303, 305, 309–10, 311, 312, 313, 326, 328–29, 330
 Shiloh, Battle of: 238–40
 Shipping Board, U.S.: 383

- Sibley, Brig. Gen. Henry H.: 245
- Siboney, Cuba: 349–50
- Sickles, Maj. Gen. Daniel E.: 259, 260–61
- Sieges
- of Charleston, South Carolina: 92–93
 - of Fort Donelson: 237–38
 - of Fort Erie: 151
 - of Louisbourg, Cape Breton Island: 39
 - of Petersburg, Virginia: 287–88
 - Vauban's system for: 26–27
 - of Vera Cruz, Mexico: 185
 - of Vicksburg: 267–68
 - of Yorktown: 101–02
- Sigel, Maj. Gen. Franz: 282, 288
- Signal communications: 314, 315–16
- Signal Corps: 307, 313, 315–16, 317, 318, 350, 372
- Signal Department: 217
- Signal Service: 315
- Simplicity: 6, 9, 11–12, 79–80. *See also* War, principles of.
- Slavery: 197–98, 232–33
- Slaves: 32, 292
- Smith, Lt. Constantine: 168
- Smith, Lt. Gen. Edmund Kirby: 210, 241
- Smyth, Brig. Gen. Alexander: 138–39
- Snodgrass Hill, Tennessee: 273
- Somalia: 9
- South, Department of the: 232
- South, Division of the: 326
- South Carolina: 32, 33, 34, 117
- and the Civil War: 197–98, 200, 295
 - and the Revolutionary War: 65–66, 92–93, 95, 98
- South Dakota: 335
- Southern Army: 60, 90, 92–93, 95
- Spain
- border disputes in the Southwest: 126–27
 - and Cuba: 342–43, 349–50, 352–53, 354
 - and Florida: 32, 33–34, 132, 162, 163
 - and Louisiana: 116–17, 123
 - and Mexico: 32
 - and the Philippines: 346–47, 353–54
 - and Puerto Rico: 353, 354
 - and the Revolutionary War: 63, 89
 - and the War of 1812: 132, 144
- Spanish-American War: 342–54, 375
- Spanish Fleet: 346, 347, 352–53
- Spotsylvania, Virginia: 284, 286
- Springfield, Massachusetts: 114
- Springfield Armory, Massachusetts: 193, 314
- Springfield Arsenal, Massachusetts: 111–12
- Standing army
- acceptance of the need for: 172–73
 - American public aversion to: 41, 57–58, 104–05, 112, 387–88
 - British public opposition to: 30
 - George Washington's opinion on: 104–05, 388
 - impediments in the United States: 107–09
 - Standing army—Continued
 - and the War of 1812: 156
- Stanley, Col. David S.: 335
- Stanton, Edwin M.: 217–18, 222, 223, 263–64, 274–75, 281, 291–92, 298, 304, 305–06
- Stark, Brig. Gen. John: 83
- State's rights doctrine: 236
- Sternberg, George Miller: 311, 318
- Sternberg, Lt. Sigismund: 328
- Steuben, Maj. Gen. Friedrich Wilhelm von: 77, 86–87, 103, 104, 105, 108, 115
- Stewart, Maj. Gen. Alexander P.: 271
- Stimson, Henry L.: 371, 380, 381–82
- Stone Bridge, Virginia: 208, 210
- Stoneman, Brig. Gen. George: 250
- Stones River: 242–44
- Stony Point, New York: 89
- Stuart, Maj. Gen. J. E. B.: 210, 225, 230, 250, 252–54, 255, 256, 284, 286
- Sturgis, Maj. Samuel D.: 332
- Submarine warfare: 380–81, 383–84
- Sudley Springs, Virginia: 208, 210
- Sullivan, Maj. Gen. John: 68, 70, 77, 79, 88–89, 90
- Sully, Alfred: 326
- Sumner, Maj. Gen. Edwin V.: 235, 323
- Sumter, Brig. Gen. Thomas: 92, 93
- Supplies
- for the British Army: 61, 62–63, 76, 79, 83, 84, 85, 87, 96, 98
 - for the Confederate Army: 256
 - for the Continental Army: 53, 54, 56, 58, 59, 61, 69, 76, 81, 85–86, 90, 93–94, 95, 96, 107
 - for European armies: 23
 - for forces in the Spanish-American War: 345, 348–49, 350
 - for frontier forts: 191–92
 - for Indian campaigns: 162–63
 - for militia units: 30–31, 46, 48, 58, 202
 - procurement of: 61, 86, 94–95, 113–14, 118–19, 123, 134, 148, 162–63, 171
 - quality of: 114
 - for state militia: 58
 - transportation of: 113–14, 123, 169–70, 191–92
 - for U.S. forces in the War of 1812: 137, 145, 148
 - for the Union Army: 217, 250, 266, 274, 275, 276, 281, 284, 288, 291, 292, 293
- Supreme Court, U.S.: 308
- Surgeon General: 148, 165
- Surprise: 6, 9, 11. *See also* War, principles of.
- British use in the Revolutionary War: 68
 - Confederate use at Shiloh: 238, 240
 - used by American Indians: 29–30, 119, 120
 - used by Bragg: 243–44
 - used by colonists against American Indians: 29
 - used by Grant and Sherman: 295
 - used by Jackson: 223–24
 - used by Lee: 252–54

INDEX

- Surprise—Continued
 used by Scott: 189
 used by Washington: 70–72, 101–02
 violated during the Revolutionary War: 50
Sykes, Maj. Gen. George: 260
- Taft, William Howard: 358–59, 367, 368, 375, 377
Tallapoosa River: 146
Tampa, Florida: 347, 348–49
Tampico, Mexico: 181–82, 185, 378
Tarleton, Lt. Col. Banastre: 92, 93, 96–98
Taylor, Maj. Gen. Zachary: 170–71, 175, 176, 178–84
Technical development: 313–14
Tecumseh: 120, 135, 136, 142
Telegraph: 235, 281, 291, 292, 315–16, 318
Telephone: 316
Teller amendment: 375
Tennessee: 95, 132, 144, 201, 221, 236–38, 241, 242, 263, 268, 270–77, 291, 305
Tennessee, Army of. *See* Confederate armies.
Tennessee, Army of the. *See* Union armies.
Tennessee River: 215, 236–37, 238, 268, 270, 274, 276, 288
Tenure of Office Act: 305–06
Territorial departments, control of: 313
Terry, Brig. Gen. Alfred H.: 326, 335–37, 338
Texan Division: 180
Texas: 126–27, 172, 175–84, 190, 198, 214, 303–04, 323, 330–31, 333, 374
Texas Rangers: 175, 181
Thames, Battle of the: 142, 144
Thayer, Bvt. Maj. Sylvanus: 165
Third Reconstruction Act: 306
Thirty Years' War: 22, 24–25
Thomas, Eleaser: 331
Thomas, Maj. Gen. George H.: 200, 244, 270–71, 272–73, 275–76, 291, 292–94
Thompson, Wiley: 168
Thornton, Capt. Seth B.: 176–78
Thornton, Lt. Col. William: 154–55
Tientsin, China: 361
Toledo, Ohio: 120
Topographical engineers: 148, 160, 172, 217
Tories, American
 British expectations regarding: 64–65, 66, 84, 87, 99
 cooperation with British forces: 63, 64–65, 66, 83, 87, 90, 92, 94, 95
Toronto, Canada: 140
Tracy, Benjamin: 343
Trail of Tears: 171
Training: 23, 26, 122–23
 for the Continental Army: 86–87, 88, 104
 for militia: 30, 31, 32, 46, 50, 112, 115, 159, 202
 for the Regular Army: 119, 159–60, 165–66, 173, 194–95, 218, 229, 238, 250, 254, 343, 344–45, 371, 379
Training—Continued
 for volunteer forces: 343–44, 345
Transportation
 developments in the late nineteenth century: 314
 introduction of motorized vehicles: 368
 problems during the American Revolution: 56, 81, 87
 problems during the Mexican War: 178, 180, 185–86
 problems during the Seminole Wars: 169–70, 171
 problems during the Spanish-American War: 348–49
 problems during the War of 1812: 148
 by water: 171, 180
Treaties
 Adams-Onís: 163
 Clayton-Bulwer: 376
 of Ghent: 155, 162
 of Greenville: 120
 of Guadalupe Hidalgo: 190
 Hay-Pauncefote: 376
 of Paris: 354–55
Trenton, New Jersey: 70–72
Trimble, Maj. Gen. Isaac R.: 262–63
Trist, Nicholas P.: 187, 189, 190
Tutuila, American Samoa: 341
Twiggs, Maj. Gen. David E.: 186, 188, 198
Twin Rivers Campaign: 235–36
Tyler, Brig. Gen. Daniel: 210
Tyler, John: 175
- Union armies. *See also* Cavalry units, Union; Civil War, American; Corps, U.S., I, II, III, IV, V, VI, IX, XI, XIII, XV, XVII, XXII; Union regiments.
 Army of the Cumberland: 242, 244, 263, 273, 274, 275, 276
 Army of the James: 282
 Army of the Ohio: 238, 242, 275
 Army of the Potomac: 216, 224–25, 227–31, 235, 249, 252–54, 255, 256–63, 275, 281, 282, 283, 284, 288, 294–96, 297
 Army of the Shenandoah: 295–96
 Army of the Tennessee: 242, 275, 280
 Army of Virginia: 228–29
Union regiments: 260
United Service: 311–12
Unity of command: 6, 8, 10–11. *See also* War, principles of.
 absent in early Revolutionary War organizations: 48, 50
 British violations in the Revolutionary War: 64, 75, 98–99
 Confederate failure to practice at Fort Donelson: 237–38
 Grant's use of: 288
 Halleck's failure to employ: 229
 Lee's use of: 229

- Unity of command—Continued
of Union forces in the Civil War: 240, 263–64, 275, 279, 288
violated in the War of 1812: 144
- Upton, Col. Emory: 309, 310, 370
- Utah: 190, 191, 244
- Valencia, General Gabriel: 188
- Valley Campaign: 223–24
- Valley Forge, Pennsylvania: 81, 85–87
- Van Dorn, Maj. Gen. Earl: 241, 242, 245, 264, 323
- Van Rensselaer, Maj. Gen. Stephen: 138–39
- Vauban, Marshal Sebastien: 26, 101
- Vera Cruz, Mexico: 179, 181–82, 185, 186, 187, 378
- Vergennes, Charles Gravier, Comte de: 76
- Vicksburg, Mississippi: 263–68
- Vicksburg Campaign: 264–68
- Vietnam: 9
- Villa, Francisco “Pancho”: 378–79, 382
- Vincent, Col. Strong: 260
- Virginia: 51
and the Civil War: 201, 202, 205, 207–29, 233, 235, 284
and the Revolutionary War: 65, 96, 98–99, 101–02
- Virginia, Army of. *See* Union armies.
- Volunteer Army (1916): 382
- Volunteer Cavalry, U.S. 1st: 352
- Volunteer service: 31, 108
and African Americans: 233
and American Indians: 324
authority of the President to call units: 122, 134, 178, 180, 213–14
in the colonial wars: 34–35
demobilization of units after the Civil War: 304
discipline: 48
in the French and Indian War: 38
individual replacement system: 203
lack of a unified chain of command: 48, 50
in the Mexican War: 180–85, 186
officers: 34–35, 48, 202–04, 213–14, 345
organization of: 114–15, 214
in the Philippines: 356, 359
recruitment for: 180, 203, 213–14
reorganization of: 373
soldiers’ preference for service in: 202
for the Spanish-American War: 343–44, 345, 349
terms of enlistment: 34–35, 186, 202, 213–14
training for: 114–15, 213–14, 236
- Volunteers
Colorado: 245
Confederate: 200, 203, 208, 211, 216, 236
Florida: 170
Illinois: 168, 203
Kentucky: 142, 144, 156
Louisiana: 172, 175
Missouri: 185
New England: 48, 216
- Volunteers—Continued
New York: 139
Ohio: 215
U.S. 5th: 327–28
Vermont: 139, 203
West Tennessee: 162, 163
Wisconsin: 203
- Wabash River: 118, 119
- Wagner, Col. Arthur L.: 311
- Wagon trains: 191
- Wagons: 171, 180
- War, principles of: 6–14. *See also* Economy of force; Maneuver; Mass; Objective; Offensive; Security; Simplicity; Surprise; Unity of command.
executed by Grant: 282–83, 284, 286–88, 294–97
executed by Sherman: 294–97
used and violated by Scott: 189
- War of 1812: 10, 131–56
lack of discipline among U.S. forces: 140
violation of the principle of economy of force in: 136
violation of the principle of objective in: 136
- War of Austrian Succession (1744–1748): 32, 33–34
- War College, Naval: 343, 346
- War College, U.S. Army: 370, 371, 384, 389
- War College Board: 370
- War Department: 113
and the Army supply system: 134
Bureau of Colored Troops: 233
Bureau of Indian Affairs: 334
and coastal fortification: 165
deficiencies of administration during the War of 1812: 148
and the Mexican War: 178
purchasing policies: 217
reorganizations of: 213–14, 217, 315, 369–72
research and development efforts: 315, 318
and the Spanish-American War: 344–46
and use of militia: 164
and the weather service: 318
- War of Jenkins’ Ear (1739–1742): 33–34
- Ward, Artemis: 48
- Warren, Maj. Gen. Gouverneur K.: 260, 295–96
- Warren, Admiral John: 146, 148
- Washington, D.C.: 152
Confederate attacks on: 223, 288
defense in the Civil War: 207–08, 216, 222, 223, 224, 256, 280, 288
- Washington, President George: 9–10, 11, 15, 16–17
as Commander in Chief: 51–53, 59–60, 64, 69, 72, 94, 102–04
council of war: 61, 87–88
and defense of New York: 66, 68–70, 89, 94
deference to civilian authority: 57–58
and demobilization of the Continental Army: 107
and Fort Duquesne: 35–36, 51

INDEX

- Washington, President George—Continued
and Indian expeditions: 117, 118–19
and need for a military school: 123
opinion on military needs of the new nation:
104–05, 108, 109, 114
as President: 113
return to military command in 1799: 122
and role of the militia in the new nation: 104–05
staff: 61
use of French forces: 88–89, 99, 101–02
use of mobilized militia: 59
use of the principle of economy of force: 77
at Valley Forge: 85–87
and victory at Yorktown: 101–02, 103–04
violation of the principle of mass: 66, 68
violation of the principle of simplicity: 79–80
- Washington, Lt. Col. William: 97
- Washington Light Artillery: 208
- Washita River: 330
- Waxhaws, South Carolina: 92
- Wayne, Maj. Gen. Anthony: 79, 88, 89, 99, 119–20
- Weapons. *See also* Ammunition; Artillery; Bayonets;
Guns; Rifles.
American Indian: 28–29
British: 132
in the Civil War: 13–14, 216
coast artillery: 193
for the Continental Army: 59
domestic production of: 114
field artillery: 177, 180–81, 183, 186, 193
Mexican Army: 181, 183, 186, 188
in the Mexican War: 180, 181, 183, 185, 186
for the National Guard: 343
naval ordnance: 185–86, 213
procurement: 114
Union: 216
- Weather reports: 165
- Weather stations: 307, 313, 315–16, 318
- Weigley, Russell F.: 5
- West Florida: 144–45
- West Indies: 32, 34, 53, 56, 87, 88, 89, 90, 101, 102
- West Point, New York: 89, 94, 107, 109, 111–12,
121, 123–24, 134
- West Virginia: 215–16
- Weyler, Valeriano: 342
- Wheaton, Brig. Gen. Loyd: 356
- Wheeler, Maj. Gen. Joseph: 274, 289, 350, 352
- Wheeler Survey, 1871–1879: 318
- Whiskey Rebellion: 116
- Wilderness, Battle of the: 284
- Wilkinson, Maj. Gen. James: 124, 126–27, 144,
148–49
- Williamsburg, Virginia: 99, 101–02
- Wilmington, North Carolina: 213, 291, 295
- Wilson, Woodrow: 377–79, 380–82, 383–84
- Winchester, Brig. Gen. James: 140
- Winter campaigns
against American Indians: 329–31, 335–36
during the War of 1812: 139–40, 141
- Wisconsin: 168
- Wolfe, Maj. Gen. James: 39, 54
- Wood, Maj. Gen. Leonard: 371, 375, 380, 381–82
- Wool, Bvt. Maj. Gen. John E.: 178, 181, 183, 184,
190, 198
- World War II: 10, 11, 14
- Worth, Col. William J.: 9, 171, 187
- Wounded Knee, Battle of: 338–39
- Wright, Wilbur and Orville: 372
- Wyoming: 190, 335
- Wyoming Valley, Pennsylvania: 90
- Yellow fever: 353, 375, 376–77. *See also* Disease.
- York (Toronto), Canada: 140
- Yorktown, Virginia: 98–99, 101–02, 103–04, 223,
224
- Yukon: 316
- Zapata, Emiliano: 377
- Zimmermann, Arthur: 383–84

